Stochastic Late Accretion on the Earth, Moon and Mars #### William Bottke Center for Lunar Origin and Evolution (CLOE) Southwest Research Institute, Boulder, CO R. J. Walker (U. Maryland), J. M. D. Day (U. Maryland), D. Nesvorny (SwRI), L. Tanton-Elkins (MIT) Dixon / cosmographica.com ## Why Study the Moon? - ■The Moon itself is fascinating, but it is also a "Rosetta Stone" for telling us about: - -The unknown nature of the primordial Earth! - -The critical last stages of planet formation throughout the solar system! ### Planetesimal and Planet Formation - Disk particles come together by gravity. - Collisions make larger objects by "accretion". - Planetary embryos collide and eventually create planets. ### **Outcomes from the Moon-Forming Impact** - Giant impact leads to last differentiation event on the Earth and Moon near ~60 (+90, –10) My after the formation of CAIs at 4.56 Ga. - Final phase of core formation and global magma oceans occur on both worlds. - A thick stable lunar crust grows over time. The Earth also grows a crust that can be recycled by plate tectonics. ## That's It, Right? ■ Are the Earth and Moon effectively done in terms of their internal structure being influenced by impacts? ## Highly Siderophile Elements (HSEs) - HSEs (Re, Os, Ir, Ru, Pt, Rh, Au) are metals with high metal-silicate partition coefficients (> 10⁴). - During primary accretion, differentiation, and core segregation, HSEs <u>should</u> go to a planet's core, never to be seen again. ### Mantle HSEs from Earth, Moon, and Mars - Earth's ancient mantle only depleted in HSEs by factor of ~200 compared to chondrites. Why? - It also had chondritic relative proportions (i.e., it is pretty "flat" compared to standard chondrite abundances). ### Mantle HSEs from Earth, Moon, and Mars ■ The Moon is a factor of ~20 lower than the Earth in HSEs, but also has chondritic relative proportions. Why? ### What is "Late Accretion"? Addition of "chondritic" material to the Earth during end stages of, or following core formation (Chou, 1978). ## How Much Mass is Needed for Earth, Moon, Mars? - Chondritic additions of > 0.4% of the Earth's mass are required to provide necessary HSEs. - **■** We need a factor of 1,200 more mass for Earth than Moon! ### The Nature of Late Accretion - The Earth/Moon see the same impacting population, with the impactors hitting in ~20:1 ratio. - The input mass in Earth/Moon mantles need ratio of ~1,200. - The Moon loses ~40% of projectile material upon impact. This moves Earth/Moon input mass ratio from ~1,200 to ~700 (e.g., Artemieva & Shuvalov 2008) ## Testing Various Impacting Populations ■ We decided to use a Monte Carlo code to test how different impacting populations affect the Earth and Moon. ## Model #1 Many Impactors, Steep SFD Lots of tiny impactors (q = -4) does not yield a high input mass flux ratio. ## Model #2 Few Impactors, Steep SFD - Fewer impactors with steep size distribution (q = -4) also does not work. But... - Stochastic variations yield mass ratios approaching ~700. # Monte Carlo Model #3 Few Impactors, Shallow SFD - **The Example 2** Few impactors with shallow size distribution (q = -2). - On average, Earth hit by large impactors that miss Moon. - Success rate approaches 25-30% ## Late Accretion May Require Shallow Size Distributions ■ We find that late accretion size distribution with most of their mass in largest bodies (q < -2) produces best results. ## **Evidence For A Shallow Late Accretion Population** - New planetesimal formation models make *D* ~ 100 km bodies. - When inserted into accretion code, it produces a shallow "foot" for D > 200 km. - **■** The "foot" is q ~ -2. Morbidelli, Bottke et al. (2009) ## **Evidence For A Shallow Late Accretion Population** #### Accretion SFD: - The "foot" is resistant to collisional evolution for runs near 1 AU. - Inner main belt: - A "foot" exists for D > 250 km asteroids. - Martian impact basins: - -A "foot" is seen when basins are changed to projectile diameters. Morbidelli, Bottke et al. (2009); Frey et al. (2007) ## **Evidence For A Shallow Late Accretion Population** #### Accretion SFD: The "foot" is resistant to collisional evolution for runs near 1 AU. #### Inner main belt: A "foot" exists forD > 250 km asteroids. #### ■ Martian impact basins: A "foot" is seen when basins are changed to projectile diameters. Morbidelli, Bottke et al. (2009); Frey et al. (2007) # Implications: Big Late Accretion Projectiles Diameter of largest late accretion projectiles to strike Earth, Moon, and Mars: | Earth | Moon | Mars | |--------------|------------|--------------| | 2500-3100 km | 250-280 km | 1500-1800 km | - –Impact modifies Earth's obliquity by ~10°. Can this explain the inclination of Moon's orbit? - Lunar impactor large enough to produce South-Pole Aitken basin (or possibly Procellarum basin). - -Martian impactor is the right size to make gigantic Borealis basin. ## Implications: Did Lunar Mantle Water Come from Late Accretion? - Assume the Moon was hit during magma ocean phase: - -D = 250-280 km projectile - Assume it had 0.1% water and was mixed into lunar mantle between depths of 100-500 km. - This yields a 1-3 ppm wt% water, the same values estimated from lunar apatites (McCubbin et al. 2010). # Late Accretion on the Earth: A Case of "Hit and Nearly Run" - D = 2500-3200 km impactors on Earth should act like "hit and nearly run" collisions. - Most of the projectile's core escapes immediate accretion but the core fragments are eventually re-agglomerated. - The iron and HSEs possibly emulsify into mantle immediately or are slowly incorporated into mantle via plate tectonics. #### **Simulated Planet Growth** Starting with several hundred "mini-planets", collisions cause bodies to merge and form big planets! ### **Simulated Planet Growth** ■ In the end, we end up with model planets like our own. ### **Planetesimal Formation** - Newly-formed Sun surrounded by an orbiting disk of gas and dust. - Disk particles come together by gravity. Collisions make larger and larger objects by "accretion". Animation from Tanga et al. (2003) #### **More Late Accretion Constraints** - "Pristine" lunar rocks have very low HSEs and probably dominate lunar crust. This suggests crust is unlikely to be a major reservoir of HSE. - The oldest known sample of the lunar crust formed ~100 My after CAI formation (4.46 Ga). - Late accretion impactors need to hit within a few tens of My after Moon formation to supply HSEs. #### ■Model 4: Few impactors, with a shallow size distribution (q = 1.5). Success rate of >50% ## Highly Siderophile Elements in Earth's Mantle - Mantle peridotites indicate Earth's ancient mantle was only depleted in HSEs by factor of ~200 compared to chondrites. - If HSEs are mixed throughout mantle, chondritic additions of ~0.4% of the Earth's mass are required to provide necessary HSEs. ## Highly Siderophile Elements in Lunar Mantle - HSE abundances are apparently very low. - HSE versus MgO plots consistent with >20 times depletion relative to terrestrial primitive upper mantle. Walker et al. (2004); Day et al. (2007) ## Take Away Message - Big events on Earth and Moon are linked in time. - The Earth and Moon have similar HSE signatures. - The mass added to Earth was higher by factor of ~1,200! - How do we get this?